The IUCN Red List of Threatened Species™ 2016-3 - About - Introduction - Overview of The IUCN Red List - Support The IUCN Redlist - Publications - Summary Statistics - External Links - Citing The IUCN Red List - Contact Details - <u>Initiatives</u> - Amphibians - o Mammals - Europe - Mediterranean - Freshwater - o Marine - News - Current - o Archives - Photos - o 2016 - o 2015 - o 2014 - o 2013 - o 2012 - o 2011 - o 2010 - o 2009 - o <u>2008</u> - o 2007 - o 2006 - o <u>200</u>4 - o 2003 - o 2002 - o 2000 - Partners - IUCN Red List Partnership - <u>Technical Support</u> - Sponsors - Resources - Key Documents - o Categories and Criteria - Publications - Classification Schemes - <u>Data Organization</u> - Red List API - Spatial Data Download - Information Sources and Quality - Assessment Process - Red List Training - References - Acknowledgements - SIS News and Updates - Take Action Enter Red List search term(s Discover more Home » Notropis girardi (Arkansas River Shiner) ## Notropis girardi http://dx.doi.org/10.2305/IUCN.UK.2013-1.RLTS.T202302A19033960.en Scope: Global Language: English Download assessment | NOT
EVALUATED | DATA
DEFICIENT | LEAST
CONCERN | NEAR
THREATENED | < VULNERABLE > | ENDANGERED | CRITICALLY
ENDANGERED | EXTINCT
IN THE WILD | |------------------|-------------------|------------------|--------------------|----------------|------------|--------------------------|------------------------| | NE | DD | LC | NT | VU | EN | CR | EW | | | | | | | | | | EXTINCT EX - Summary - Classification Schemes - Images & External Links - Bibliography - Full Account Taxonomy Assessment Information Geographic Range Population Habitat and Ecology Use and Trade **Threats** **Conservation Actions** Classifications Bibliography f Translate page into: Select Language | ▼ ## Taxonomy [top] **Kingdom Phylum** Class Order **Family** Animalia ChordataActinoptervgiiCvpriniformesCvprinidae Scientific Name: Notropis girardi Species Authority: Hubbs & Ortenburger, 1929 Common Name(s): English-Arkansas River Shiner ## **Assessment Information [top]** Red List Category & Criteria: Vulnerable B1ab(ii,iii,v)+2ab(ii,iii,v); D2 ver 3.1 Year Published: 2013 **Date Assessed:** 2012-04-13 Assessor(s): NatureServe Smith, K. & Darwall, W.R.T. Reviewer(s): Facilitator/Compiler(s): Hammerson, G.A. & Ormes, M. **Justification:** This species is listed as Vulnerable because (excluding the introduced population in the Pecos River) its extent of occurrence is less than 20,000 sq km, area of occupancy is less than 2,000 sq km, number of locations is not more than 10 and may be regarded as three, and distribution/abundance/habitat quantity-quality are subject to ongoing declines. ### Geographic Range [top] Historically this shiner was widespread and abundant throughout the western portions of the Arkansas River basin in Kansas, New Mexico, Oklahoma, and Texas (there is an old record from western Arkansas). It is extirpated from the Arkansas River in Kansas and Oklahoma. A small remnant population may persist in the Cimarron River (Oklahoma-Kansas) and possibly in the North Canadian (Beaver) River; populations persist in two restricted segments of the Canadian (South Canadian) River Range **Description:**(Bestgen et al. 1989; USFWS, Federal Register, 3 August 1994). Recently, the species was almost entirely confined to about 820 km of the Canadian River in Oklahoma, Texas, and New Mexico (USFWS 1998), but it has been introduced and is now widely established in Pecos River, New Mexico (Bestgen et al. 1989). A single individual found in the Red River Basin in Oklahoma possibly originated from a release of baitfish. **Countries** Native: occurrence: United States Additional data: Range Map: Click here to open the map viewer and explore range. ## Population [top] Recently collected at 23 sites in Oklahoma, Texas, and New Mexico (USFWS, Federal Register, 3 August 1994). The two occupied segments in the Canadian River and the segment in the Cimarron River represent the largest, and perhaps only, remaining viable aggregations of Arkansas River shiner (USFWS 2005). This does not include the introduced population in the Pecos River. Total adult population size is unknown. #### **Population:** Distribution and abundance in large portions of native range are now much reduced. Within the last 35 years, this species has disappeared from over 80% of its historical range (USFWS 1998). Populations in the Canadian River upstream from Lake Meredith may be stable (rather than declining, as was suggested in the proposal to list this species as endangered) (USFWS 1997, 1998). "The overall trend in the status of this species is characterized by dramatic declines in numbers and distribution despite the fact that this species evolved in rapidly fluctuating, harsh environments" (USFWS 2009). This does not include the introduced population in the Pecos River. Current **Population \rightarrow** Decreasing Trend: Additional data: # Habitat and Ecology [top] Habitat Habitat includes turbid waters of broad, shallow, unshaded channels of creeks and small to large rivers, over mostly silt and shifting sand bottoms (Lee et al. 1980, Page and Burr 2011). This shiner tends to congregate on the downstream side of large transverse sand ridges. Spawning occurs in main stream channels. Eggs travel with current many miles downstream. Larvae seek backwater pools and side **Ecology:** channels **Systems:** Freshwater **Movement** Not a Migrant patterns: and #### **Use and Trade [top]** Use and Trade: This species is not utilized. ## Threats [top] USFWS (2009) summarized threats as follows (slightly edited): Major Threat(s): > Reservoir construction is the most widespread cause of habitat loss. Reservoirs have inundated, dewatered, fragmented, or otherwise directly altered considerable sections of river habitat once inhabited by the species. Not only have reservoirs directly affected habitat immediately upstream of the dam, but downstream altered hydrologic regimes have also significantly reduced habitat (including encroachment of non-native salt cedar) and diminished the species' ability to successfully reproduce within certain reaches of the river. Water depletion and diversion continue to threaten the species, particularly in light of significant reductions to the High Plains Aquifer and projected climate change. Approximately 97 percent of the water pumped from the High Plains Aquifer is used for irrigation, resulting in aquifer level declines in the parts aquifer (including drainages occupied by the ARS which overly the aquifer) of more than 150 feet since predevelopment (1950). Water depletion and diversion have affected the natural hydrologic regimes that the species requires for successful reproduction. Water depletion has had a detrimental effect on water quality by exacerbating existing water quality threats such as nutrient loading and increased chlorides. Channelization of the Arkansas River has permanently altered and eliminated suitable habitat and is largely responsible for the extirpation of the species within the Arkansas River in Arkansas and Oklahoma. Some agricultural practices, such as concentrated animal feeding operations, have contributed to water quality degradation in the Arkansas River basin impacting ARS aggregations. Such practices contribute excess nutrients, sediments, chemicals, and other types of non-point source pollutants, primarily due to runoff from range, pastureland, tilled fields, and feedlots. The Canadian and Cimarron rivers also traverse oil and gas producing areas and receive municipal sewage effluent and manufacturing return flows, all of which can degrade water quality. Threats continue from streamflow depletion, water quality degradation, and streamflow alteration. Existing regulatory mechanisms either lack the capacity or have not been implemented adequately to decrease or remove these threats. The occurrence of a single, catastrophic event, such as the introduction of competing species, a contaminant spill, or a prolonged period of low or no flow, would increase the likelihood of extinction. Arkansas River shiners are undoubtedly capable of recovering from drought, provided other factors have not irreparably degraded their habitat. The fragmentation and apparent isolation of self-sustaining populations renders the remaining populations vulnerable to any natural or manmade factors that might further reduce population size. Competition with the introduced Red River shiner (*Notropis bairdi*) also may contribute to reduced population sizes (Bestgen *et al.* 1989; USFWS, Federal Register, 3 August 1994; USFWS 1998). See USFWS (1998) for many further details. ## **Conservation Actions [top]** Better information is needed on current distribution (particularly in the Cimarron River) and life history. **Conservation**Implement research for a thorough habitat assessment of the species historic and current range for reintroduction within portions of its historic range. Management needs include restoration of flow regimes and salt cedar control on the Canadian and Cimarron rivers (USFWS 2009). ## Classifications [top] ### Bibliography [top] Bestgen, K.R., Platania, S.P., Brooks, J.E. and Propst, D.L. 1989. Dispersal and life history traits of *Notropis girardi* (Cypriniformes, Cyprinidae), introduced into the Pecos River, New Mexico. *American Midland Naturalist* 122: 228-235. Cross, F.B. and Collins, J.T. 1995. *Fishes in Kansas*. University of Kansas Museum of Natural History, Lawrence, Kansas. IUCN. 2013. IUCN Red List of Threatened Species (ver. 2013.1). Available at: http://www.iucnredlist.org. (Accessed: 12 June 2013). Larson, R.D., Jr. 1991. Present status and distribution of the Arkansas River Shiner, *Notropis girardi* (Pisces: Cyprinidae), and possible causes for its decline. M.S. Thesis, Oklahoma State University. Lee, D.S., Gilbert, C.R., Hocutt, C.H., Jenkins, R.E., McAllister, D.E. and Stauffer, J.R., Jr. 1980. *Atlas of North American freshwater fishes*. North Carolina State Museum of Natural History, Raleigh, North Carolina. Moore, G.A. 1944. Notes on the early life history of *Notropis girardi*. Copeia 1944(4): 209-214. Nelson, J.S., Crossman, E.J., Espinosa-Perez, H., Findley, L.T., Gilbert, C.R., Lea, R.N. and Williams, J.D. 2004. *Common and scientific names of fishes from the United States, Canada, and Mexico*. American Fisheries Society, Bethesda, Maryland. Page, L.M. and Burr, B.M. 1991. *A field guide to freshwater fishes: North America north of Mexico*. Houghton Mifflin Company, Boston, Massachusetts. Page, L.M. and Burr, B.M. 2011. *Peterson field guide to freshwater fishes of North America north of Mexico*. Houghton Mifflin Harcourt, Boston, Massachusetts. Robins, C.R., Bailey, R.M., Bond, C.E., Brooker, J.R., Lachner, E.A., Lea, R.N. and Scott, W.B. 1991. *Common and scientific names of fishes from the United States and Canada*. American Fisheries Society. Robison, H.W. and Buchanan, T.M. 1988. *Fishes of Arkansas*. The University of Arkansas Press, Fayetteville, Arkansas. Sublette, J.E., Hatch, M.D and Sublette, M. 1990. *The fishes of New Mexico*. University of New Mexico Press, Albuquerque, New Mexico. U.S. Fish and Wildlife Service (USFWS). 1997. Reopening of public comment period on the proposed rule to list the Arkansas River basin population of the Arkansas shiner as endangered. *Federal Register* 62(234): 64337-64340. U.S. Fish and Wildlife Service (USFWS). 1998. Final rule to list the Arkansas River basin population of the Arkansas River shiner (*Notropis girardi*) as threatened. *Federal Register* 63(225): 64777-64799. U.S. Fish and Wildlife Service (USFWS). 2001. Final designation of critical habitat for the Arkansas River basin population of the Arkansas River shiner; final rule. *Federal Register* 66(65): 18002-18034. U.S. Fish and Wildlife Service (USFWS). 2005. Final designation of critical habitat for the Arkansas River basin population of the Arkansas River shiner (*Notropis girardi*). Federal Register 70(107): 59808-59846. U.S. Fish and Wildlife Service (USFWS). 2009. *Notropis girardi* spotlight species action plan. USFWS, Oklahoma Ecological Services Field Office. NatureServe. 2013. Notropis girardi. The IUCN Red List of Threatened Species 2013: Citation: e.T202302A19033960. http://dx.doi.org/10.2305/IUCN.UK.2013-1.RLTS.T202302A19033960.en. Downloaded on 15 February 2017. **Disclaimer:** To make use of this information, please check the <<u>Terms of Use</u>>. **Feedback:** If you see any errors or have any questions or suggestions on what is shown on this page, please provide us with feedback so that we can correct or extend the information provided <u>Home</u> | <u>Contact</u> | <u>FAQ</u> | <u>Feedback</u> | <u>Site Map</u> | <u>Donate Now</u> | <u>Privacy & Security</u> | <u>Terms of Use</u> © International Union for Conservation of Nature and Natural Resources.